
City of Cambridge

New travel options and evolving technology are
rapidly changing the way we get around our
city and the region. To address these changes,
the City of Cambridge is currently developing a
New Mobility Blueprint. The transportation
options and technology addressed in the
Blueprint include:

The Potential of New Mobility
There are many reports on the New Mobility that call on cities to prepare for transportation options that will
be automated, connected, electric, and shared. Futurists make the case that these mobility changes can
improve safety, accessibility, convenience, affordability, and equity, all while lowering transportation
greenhouse gas (GHG) emissions. However, researchers, planners, and policy makers widely agree that a
thoughtful groundwork must be laid to address the future of mobility. Without it, we could face more traffic,
less safe streets, increased harmful emissions, threats to personal data, minimal access to trip data, and
costly services that are out of reach for people with lower incomes.

New Mobility Blueprint

Project Description

The New Mobility Blueprint’s mission is to develop actionable recommendations for policies, programs, and
regulations that will help the City ensure new mobility options are implemented in a way that aligns with
and advances existing goals and policies. It will be adapted over time, as the mobility landscape changes.

The Blueprint is not a visioning exercise — it will result in concrete steps to further our planning for new
mobility options. We are not creating new goals; we are using the City’s goals, established through Envision
Cambridge and other planning efforts, related to safety, equity, transit and goods movement reliability,
transportation network connectedness, traffic congestion, GHG emissions, and climate resilience.

• Single-occupancy and shared ride-hail

• Station-based and one-way carshare

• Single-occupancy and shared automated

 vehicles

• AV shuttles

• Shared dockless e-bikes, e-scooters

• Privately-owned e-bikes, e-scooters

• Micro-transit

• Electric vehicles

• Mobility as a Service (MaaS)

• Sidewalk bots and delivery drones

• Vertical take-off and landing (VTOL)

City of Cambridge

New Mobility Blueprint

Envision Cambridge Mobility Goals and
Relevant Climate & Energy Goals
• Equity and Accessibility: Ensure a diverse set of travel options

 that meet the access and mobility needs of people of all ages,

 abilities, and incomes.

• Reliability and Efficiency: Ensure people and goods can reliably

 move within Cambridge and around the region, and encourage

 space-efficient transportation choices like walking, biking, transit,

 and carpooling.

• Safe and Active Transportation: Eliminate traffic fatalities and

 serious injuries while encouraging active living and improving

 comfort for people of all ages and abilities.

• Connectedness and User-Friendliness: Create an

 easy-to-understand, integrated, continuous, and comfortable

 transportation network for all people.

• Community Character and Vitality: Ensure that the city’s

 transportation system supports shared community spaces and

 enhances neighborhood streets.

• Climate Mitigation and Resilience: Achieve a carbon-neutral

 transportation system and adapt to climate change.

• Climate Action: Achieve carbon neutrality by 2050.

 Climate Change Preparedness: Protect the lives and livelihoods of

 the Cambridge community from the impacts of climate change.

New Mobility Blueprint
Process
• Technical Advisory Group—
 first meeting July 10, 2019

• Transportation trend assessment
 and future projections

• Strategies and actions that allow the
 City to shape new mobility to meet
 existing community goals

• Residential/neighborhood EV
 charging pilot design

• Proposed regulatory strategy
 for key policies

• Recommended approaches to
 effective public engagement

Project Schedule

Task 1

April - June July - Sept. Oct. - Dec. Jan. - Mar. 2020 Apr. - June 2020

Task 2

Task 3

Task 4

Task 5

Task 6

Advisory Group Meeting*

Implementation Blueprint

Regulatory Strategy

Plan for Future
Engagement

Trends & Forecasting

EV Pilot

